TISA (Time-Space Averaging) Update D. Doelling NASA LaRC #### **TISA Team:** R. Bhatt, D. Morstad, C. Nguyen, M. Nordeen, R. Parish, R. Raju, M. Sun 13th CERES-II Science Team Meeting Newport News, VA, April 27-29, 2010 #### **Outline** - ISCCP-D2like Ed2 products - CERES Ed2.5 lite products - GEO temporal averaging regional monthly and seasonal improvements over Terra or Aqua only sampling - MTSAT calibration update - CERES Ed3 ordering tool - Live Demo ### **CERES Ed2.5 lite products** - Edition3 CERES instrument calibration processed with Edition2 algorithms (clouds, ADMs, etc) - All known instrument artifacts removed - Will use Solar Radiation and Climate Experiment (SORCE) incoming solar as well as the Edition 3 products (~1361 Wm⁻²) - Designed to give users a quick look into the CERES Edition 3 product fluxes - Both SSF1deg (nonGEO) and SYN1deg (GEO) available - Terra product from Mar00 to Dec08, possibly to Feb 2010 as a 10year dataset - Reduce parameter dataset, Monthly and Daily resolution - Available on CERES prototype ordering tool as beta - Soon to be released as Edition 2.5 for publication - All 9 years can be ordered as one netCDF file on tool (0.6GB) ### **SW Terminator Regions and Twilight** - Edition2 there were ~4 terminator zones where the regional monthly SW was undefined because - No daytime measurements, but sun was above the shortly horizon, perhaps some days were dark others were lit - Measurements where the SZA>85° are undefined - Edition3 will fill in the SW monthly means with the last measured zonal albedo multiplied by the SW incoming - All all-sky regions will have a monthly SW and albedo mean where the sun was above the horizon, albedo is a daytime parameter - Monthly mean albedo is undefined during polar night - Twilight will continue to be added to the SW - Twilight is the refracted atmospheric reflected SW flux - Global contribution of twilight is 0.25 Wm⁻², regionally can be 0. 5 Wm⁻² - Albedo not effected, even though some terminator regions will have SW>SW incoming ### **GEWEX-RFA TOA climatology (2000-2005) comparison** CERES - CERES TOA fluxes are line with other observed datasets - GEWEX-RFA assessment determined that there is greater variability among modeled fluxes than observed Courtesy of Laura Hinkelman ### GEWEX-RFA Surface climatology (2000-2005) comparison • Note SRBAVG Ed2D did bug in zonal averaging to derive global mean, the default zones were not interpolated (—) before averaging (terminator issues) CERES - SRBAVG Ed2E corrected the problem (...) - Always good for more eyes to look at the data - Ordering tool will help also Spirono Colonico ### CERES Edition3 flowchart - interpolation uses 3hourly GEO cloud and fluxes in between CERES observations to derive daily means - GEO derived fluxes have been normalized to CERES fluxes **Atmospheric Sciences** # GEO SW regional diurnal improvements GEO SW regional seasonal improvements D. Doelling NASA LaRC L. Liang*, N. Loeb^a *SSAI, ^aNASA LaRC ### **SW** Diurnal Averaging Convert instantaneous measured flux to daily mean flux ### **Example: Peruvian stratus region** # Terra (10:30 LT) - Aqua (1:30 LT) monthly CERES SW flux differences Dec 2002 CERES only fluxes **CERES & GEO fluxes** - Terra fluxes > Aqua fluxes over marine stratus regions (morning clouds) - Aqua fluxes > Terra fluxes over land afternoon convection regions - The merged GEO fluxes have removed the CERES sampling bias of the diurnal cycle ## Terra nonGEO - GEO SW monthly mean Dec 2002 - nonGEO = CERES fluxes and ERBE (constant meteorology) temporal averaging - GEO = CERES fluxes utilizing GEO fluxes for temporal interpolation - Regional monthly differences can be > 20 Wm⁻² - Global bias is 1.0 Wm⁻² ## Change in Total-Sky TOA SW Flux due to artificial GEO calibration adjustments, July 2002 (IR+5%) - (IR-5%) (VIS+5%) - (VIS-5%) Bias=0.10%,rms=0.9% Bias=0.01%,rms=0.8% - Plotted differences are for 10% calibration change - Actual GEO SW calibration uncertainty is 3-5% and LW is 1-2% - GEO flux constrainment to CERES removes sensitivity to GEO calibration - Even though MTSAT VIS is not well calibrated, it will not alter CERES calibration ### Mean TOA all-sky SW Mar00-Dec08 SYN(GEO) – SSF(nonGEO) - Regional monthly differences can be > 15 Wm⁻² even for an 8 year mean - Global bias is 1.0 Wm⁻² get bias from Luscheng - However some GEO artifacts are apparent ### TOA SW all-sky seasonal cycle (maritime stratus) - Cloud fraction variability at Terra (10:30AM) times translate to albedo nonGEO diurnal variations - The nonGEO seasonal cycle is dependent on how 10:30AM is representative of the diurnal mean ### TOA SW all-sky seasonal cycle (land convection) - Land afternoon convective regions with wet and dry season are insufficiently sampled at 10:30AM - Constant meteorology at Terra (10:30AM) times has dampened the albedo seasonal cycle ### **TOA SW monthly sigma** - For almost all regions the nonGEO SW monthly noise is greater than the GEO - The uncertainty in trend detection will be greater in the nonGEO SW fluxes ### TOA all-sky SW 2000-2008 regional trends ## TOA all-sky SW GEO –nonGEO 2000-2008 regional trends - GEO-nonGEO trends are shown 1/4 the magnitude of the previous plots - Clearly there are GEO artifacts where the SW normalization is stretched due to the 3-hourly GEO resolution CERES ### **SW** regional normalization - Due to the 3-hourly GEO resolution, some regions are normalized where the GEO and CERES instantaneous fluxes are an 1.5 hours apart - Changing meteorology will increase the noise of the normalization and may bias results - Will look at 1-hourly GEO resolution to see the impact of the improvement weighted against processing 3x as many GEO images - Will also look at combining GEO and nonGEO fluxes by scaling the GEO contribution as a function of regression RMS error to diurnal signal ### MTSAT calibration update ### D. Doelling NASA LaRC L. Avey, R. Bhatt, D. Morstad, C. Nguyen, M. Nordeen, R. Raju ### "Healthy Team Context" Behaviors Green " Cultivating " You meet other's needs for feeling appreciated, care about them, seek shared interests and live high values. (Emotion & Intuition) Intuited info. Blue "Visioning " You meet other's needs for realistic, optimistic futures and are 100% committed to your team's success. (Logic & Intuition) Emotional deciding Yellow "Including " You meet other's needs for feeling included, and demonstrate integrity by keeping your agreements. (Emotion & Sensing) Logical deciding Orange "Directing" You avoid Victim and Blamer and clarify others' expectations with clear RAAs. (Logic & Sensing) Behavioral competence in these four "Dimensions" sustains high performance team contexts. info. Sensed #### **GEO to MODIS Cross-Calibration Method** - None of the GEO visible sensors have onboard calibration - Ray-match coincident GEO counts (proportional to radiance) and MODIS radiances averaged over a 50² km ocean grid near the sub-satellite point (±15° lat by ±20° lon area) - Perform monthly regressions to derive monthly gains - Compute timeline trends from monthly gains ### MTSAT-1R/MODIS VIS cross-calibration - Same ray-matching technique as the other satellites - Note the departure from linearity in the low part of the dynamic range - Whether 8bit count² HiRAD or 10bit linear HRIT images show nonlinear behavior - Similar behavior for Aqua-MODIS, GOES-11 and VIRS - MTSAT IR cross-calibration is typical of other GEOs, implying good navigation ### **GEO-nonGEO SW, LW trends** • Such a drastic change in the GEO-nonGEO SW trend prompted validation of SW normalization ### GEO-nonGEO SW deseasonalized trends by local hour ### MTSAT/VIRS SEP07-MAR08 - VIRS is in a 47 day precessionary cycle observing all SZAs every 23 days - Derive a nonlinear MTSAT gain as a function of SZA **NASA Langley Research Center / Atmospheric Sciences** ### GEO-nonGEO SW deseasonalized trends by local hour ### **GEO-nonGEO SW trends** • Note improvement in SW normalization with the nonlinear MTSAT1/Terra calibration ## MTSAT-1R and MTSAT-2/Terra cross-calibration comparison • I can now spend more time on other TISA validation activities after July 2010 when MTSAT-2 replaces MTSAT-1R as the JMA operational satellite ### TOA all-sky global SW trend, Mar00-Dec07 • We will complete the 2008 record and reevaluate ### **TISA** near term goals - Release lite products as an edition - Verify GEO coefficients until Jan2008 to Feb 2010 - Add in MTSAT-2 and GOES-13 satellites and hand in MTSAT coefficients - Add in terminator regional SW averaging and fix known bugs - Recalibrate all GEOs to MODIS between 2000-2010 for complete time records - Edition3 improvements - LW NB to BB and normalization, similar to SW, instead of instantaneous normalization - LW cubic spline temporal interpolation - GEO clear-sky maps over land, instead of MODIS, for improved GEO cloud retrievals # CERES Prototype Ordering Tool Demo "I think it is important that NASA delivers the data to the US public, obtained with their tax dollars, in a way that are useful for greater good and do not remain confined to only a selected group." (User comment, August 24, 2009) ### D. Doelling NASA LaRC C. Chu, E. Kizer, C. Mitrescu, T. Chee, E. Heckert ### **CERES Tiger Team** - CERES key concept or product web pages would be explained in a few bullets with expandable pages and hyper-links for more information, instead of the DQS approach which overwhelmed the user - Every page designed to help the user quickly decide the product for their application, user realizes there are multiple approaches to parameters ### D. Doelling NASA LaRC J. Closs*, Z. Eitzen*, J. Gleason^a, S. Gupta*, E. Kizer*, D. Rutan*, P. Taylor^a, T. Wong^a *SSAI, *NASA LaRC ### **CERES** prototype tool improvements - Load tool on newly purchased CERES web servers - Clean up pages and take user suggestions - Take down tool for a few weeks - Have EBAF, SSFlite, SYNlite, and ES4 online - Develop user product and parameter ordering statistics - Dynamic availability - Develop level 3 parameter product comparison plotting package - Add new products as they become available as Ed3 - Develop level 2 footprint product pages - Subset spatially (say over a surface site) and by parameter ### To try out tool - http://www-pm.larc.nasa.gov/SATGIF1/ceres-ordering-tool/ CERESExample/index.php - User: ceres, Password: ceres-tool